DLA-97-P70216 # ECONOMIC ANALYSIS OF CUSTOMER SERVICE CALL CENTER PROJECT OCTOBER 1997 FOR 19971030 024 DEFENSE LOGISTICS AGENCY DEFENSE LOGISTICS SERVICES CENTER BATTLE CREEK FEDERAL CENTER 74 WASHINGTON AVENUE NORTH BATTLE CREEK, MICHIGAN 49017 DITC QUALITY INSPECTED 8 **INSIGHT THROUGH ANALYSIS** **DORRA** #### DISTRIBUTION STATEMENT A Approved for public release; Distribution Unlimited # DLA-97-P70216 # ECONOMIC ANALYSIS OF CUSTOMER SERVICE CALL CENTER PROJECT **OCTOBER 1997** **EDWARD PITT** # DEPARTMENT OF DEFENSE DEFENSE LOGISTICS AGENCY Office of Operations Research and Resource Analysis (DORRA) c/o Defense Supply Center Richmond 8000 Jefferson Davis Highway Richmond, VA 23297-5082 S CHEDERSON TRALADORED S This page is intentionally left blank #### **DEFENSE LOGISTICS AGENCY OPERATIONS RESEARCH AND RESOURCE ANALYSIS DORRA** c/o DEFENSE SUPPLY CENTER RICHMOND RICHMOND, VIRGINIA 23297-5082 #### **FOREWORD** This study was requested by the Defense Logistics Services Center (DLSC) at the Battle Creek Federal Center in Battle Creek, Michigan. The request was based on DLSC's need to identify and document the costs associated with its Customer Service Call Center Project and to determine the potential savings and benefits which could be achieved as a result of improving its operations. We are indebted to many persons and organizations for their generous expenditures of time and for their expertise. These include: Bob Prillaman at DSCR; CPT Lou Pieri at DSCC; Dianne Klein at FISC Norfolk; Duane Henderson at CASC; and lastly, the study point of contact, Mike Dickman at DLSC. Colonel, USA Chief, DLA Office of Operations Research and Resource Analysis This page is intentionally left blank #### **EXECUTIVE SUMMARY** Government agencies have been tasked by National Performance Review initiatives to improve service levels and put their customers first. Executive Order 12862 called on government agencies to establish customer service standards in accordance with the best practices in both business and government and to strive to achieve those standards. A benchmarking study report, issued by a federal consortium consisting of some of the best providers of customer service in business, identified the industry's best practices and specified the areas of improvement required to attain the goal of world-class customer telephone service. The Defense Logistics Agency Materiel Management (DLA-MM) conducted an agency-wide survey of its customer service centers and determined that the Defense Logistics Services Center (DLSC) was the only activity providing satisfactory service to its customers. Subsequently, DLSC was tasked to manage the telephone service improvement program. As part of this initiative, DLSC proposed the collocation and integration of its call center operations with those of the Defense Reutilization and Marketing Service (DRMS) and the Air Force Cataloging and Standardization Center (CASC), which is scheduled to be incorporated into DLA. The purpose of this study was to conduct an economic analysis in order to assist DLSC in the assessment of the costs and potential benefits of the proposed Integrated Call Center Project. The call center improvement initiative at DLSC is part of an ongoing effort at DLA to achieve the customer service goals of the Executive Branch and to provide for its customers service levels which approach those of the customer satisfaction leaders in the business world. The Defense Logistics Services Center has implemented a plan which will not only reduce the costs of providing superior customer service, but will also provide measurable quantitative benefits to its customers in the form of faster, more efficient service. This improved efficiency will translate into labor and associated cost savings for DLSC, DRMS, and CASC customers. The analysis in this study indicated a program, which will result in a positive present value on total costs for the planned integrated call center due to the consolidation of resources and streamlining of supervisory positions. In addition, the estimated potential benefits to the call center customers translates into an overall savings to the government, since fewer resources will be obligated to communications between customers and the call center. The present value of the projected cost savings and customer benefits as determined in this study are summarized in the following table. | | 5 years | 10 years | |------------------------------|-----------|-----------| | Call Center Cost Savings | \$104,187 | \$4,726 | | Potential Customer Benefits | \$323,134 | \$583,158 | | Net Present Value of Project | \$427,321 | \$587,884 | This page is intentionally left blank # TABLE OF CONTENTS | Section | <u>Title</u> | Page | |---------|---|------| | | FOREWORD | iii | | | EXECUTIVE SUMMARY | v | | | TABLE OF CONTENTS | vii | | | LIST OF TABLES | ix | | 1 | STUDY DESCRIPTION | 1 | | 1.1 | Problem Statement | 1 | | 1.2 | Background | 1 | | 1.2.1 | Overview | 1 | | 1.2.2 | Defense Logistics Services Center | 2 | | 1.2.3 | Defense Reutilization and Marketing Service | 2 2 | | 1.2.4 | Cataloging and Standardization Center | 2 | | 1.2.5 | Chronology | 2 | | 1.3 | Objectives | 4 | | 1.4 | Scope | 4 | | 1.5 | Major Assumptions | 4 | | 1.6 | Other DoD Call Center Initiatives | 6 | | 1.6.1 | Defense Supply Center Richmond | 6 | | 1.6.2 | Defense Supply Center Columbus | 6 | | 1.6.3 | Fleet and Industrial Supply Center Norfolk | 7 | | 2 | DLSC CALL CENTER PROJECT | 8 | | 2.1 | Background | 8 | | 2.2 | Non-Recurring Project Costs | 9 | | 2.3 | Recurring Project Costs | 10 | | 2.3.1 | Operational Space | 10 | | 2.3.2 | Personnel . | 10 | | 2.4 | Forecasted Costs and Savings | 14 | | 3 | QUANTITATIVE BENEFITS | 15 | | 3.1 | Call Duration Improvements | 15 | | 3.2 | Labor Hour Savings | 16 | | 3.3 | Dollar Savings | 17 | | 3.4 | Sensitivity Analysis | 19 | | 4 | QUALITATIVE BENEFITS | 21 | | 4.1 | Customer Satisfaction | 21 | | 4.2 | Abandon Rate | 22 | | 4.3 | First Call Resolution | 23 | # **TABLE OF CONTENTS (Continued)** | Section | Title | Page | |------------|-------------------------------------|------| | 5 | CONCLUSIONS | 25 | | 6 | REFERENCES | 26 | | APPENDIX A | PROJECT COSTS | A-1 | | APPENDIX B | QUANTITATIVE BENEFITS | B-1 | | APPENDIX C | SENSITIVITY ANALYSIS | C-1 | | APPENDIX D | QUALITATIVE BENEFITS | D-1 | | APPENDIX E | GLOSSARY OF TELECOMMUNICATION TERMS | E-1 | # LIST OF TABLES | <u>Table</u> | <u>Title</u> | Page | |--------------|---|------| | 2-1 | Non-Recurring Project Costs | ç | | 2-2 | GSA Annual Building Costs | 10 | | 2-3 | Personnel Costs for Current Staffing Structure | 11 | | 2-4 | Fringe Benefit Cost Factors for Federal Civilian Employees | 12 | | 2-5 | Military Annual Standard Composite Pay for Grade E-7 (without PCS) | 12 | | 2-6 | Personnel Costs for Proposed Staffing Structure | 13 | | 2-7 | Projected Personnel Costs 1998-2007 | 13 | | 2-8 | Present Value of Projected Costs and Savings (7% discount rate) | 14 | | 3-1 | Average Speed of Answer (seconds) | 15 | | 3-2 | Potential Labor Hour Savings for Call Center Customers | 16 | | 3-3 | Hourly Labor Rates for Call Center Customers | 17 | | 3-4 | Potential Dollar Savings for Call Center Customers | 18 | | 3-5 | Present Value of Projected Cost Savings and Benefits (7% discount rate) | 19 | | 3-6 | Sensitivity Analysis | 20 | | 4-1 | Abandon Rate (Percent of Total Calls) | 22 | | 4-2 | First Call Resolution | 23 | This page is intentionally left blank #### **SECTION 1** #### STUDY DESCRIPTION # 1.1 PROBLEM STATEMENT Government agencies have been tasked by National Performance Review initiatives to improve service levels and put their customers first. Executive Order 12862 called on government agencies to establish customer service standards in accordance with the best practices in both business and government and to strive to achieve those standards. A benchmarking study report, issued by a federal consortium consisting of some of the best providers of customer service in business, identified the industry best practices and specified the areas of improvement required to attain the goal of world-class customer telephone service. The Defense Logistics Agency Materiel Management (DLA-MM) conducted an agency-wide survey of its customer service centers and determined that the Defense Logistics Services Center (DLSC) was the only activity providing satisfactory service to its customers. Subsequently, DLSC was tasked to manage the telephone service improvement program. As part of this initiative, DLSC proposed the collocation and integration of its call center operations with those of the Defense Reutilization and Marketing Service (DRMS) and the Air Force Cataloging and Standardization Center (CASC), which is scheduled to be incorporated into DLA. The purpose of this study was to conduct an economic analysis in order to assist DLSC in the assessment of the costs and potential benefits of the proposed Integrated Call Center Project. # 1.2 BACKGROUND #### 1.2.1 OVERVIEW DLSC, DRMS, and CASC have historically maintained separate call centers that handled incoming requests for information, products, and services. In addition to physical separation, the call centers have maintained separate and exclusive call distribution and data management systems. Each has traditionally been limited in their ability to track performance measures, which, in turn, has hampered efforts to identify and remedy those areas that required improvement in order to provide the best possible service to the ultimate customers. In accordance with National Performance Review initiatives, independent analysis, and professional consultant recommendations, DLSC has opted to consolidate its customer service operations with those of DRMS and CASC. The consolidation involves physical collocation and system integration in an
upgraded facility at the Battle Creek Federal Center. # 1.2.2 DEFENSE LOGISTICS SERVICES CENTER The Defense Logistics Services Center (DLSC), established in 1962, manages information on over 6.2 million supply items used by the federal government. DLSC is responsible for administering the Federal Catalog System (FCS) and uses the Federal Logistics Information System (FLIS) to organize and maintain information from the FCS. One of the leading products and services DLSC provides for its customers is FED LOG, a searchable database on CD-ROM containing Federal Logistics Data. The DLSC Customer Service Office (CSO) provides customers with assistance in using FED LOG and all DLSC products and services. # 1.2.3 DEFENSE REUTILIZATION AND MARKETING SERVICE The Defense Reutilization and Marketing Service (DRMS) is responsible for the disposal of excess property received from the military services and government agencies. DRMS also manages the Surplus Property Sales program, which sells surplus property to the public that is otherwise not reutilized, transferred or donated. In fiscal year 1996, DRMS managed the disposal of \$4.1 billion worth of property. # 1.2.4 CATALOGING AND STANDARDIZATION CENTER The Air Force Cataloging and Standardization Center (CASC) provides logistics data and program management services, and is responsible for maintaining logistics management data and providing information services in support of Integrated Weapon Systems Management. CASC provides item information, cataloging, and technical services for items managed by the Air Force, and completes logistics maintenance actions for 1.8 million items used throughout the federal government. #### 1.2.5 CHRONOLOGY A brief chronology of events associated with the customer service improvement effort follows: • Executive Order 12862, signed December 1994, mandates that federal agencies develop customer service standards, provide capability to address customer complaints, and "make information, services, and complaint system easily accessible". - National Performance Review Federal Consortium Benchmark Study Report, February 1995, describes best practices in telephone service and specifies goals for improving service to the American public. - DLA Materiel Management (MM) conducts baseline customer survey. Inventory Control Point (ICP) commanders conclude that customer telephone service needs significant improvement based on survey results. - Battelle Team, contracted in March 1995, performs benchmarking study for DLA Supply and Service Centers. Report submitted August 1995 indicates that, based on various performance measures, less than 38 percent of surveyed customers were satisfied with overall DLA telephone service. Only one center, the Defense Logistics Services Center (DLSC), provided "satisfactory" service to its customers. - DLA-MM tasks DLSC to manage telephone service improvement program. - December 1995 Commanders Conference establishes Teleservices Improvement Working Group with the following objectives: implement a call center prototype at Defense Supply Center Richmond (DSCR) and a technical pilot at DPSC (C&T); include Defense Depot Regions; develop a plan for other Primary Level Field Activities (PLFAs). - DSCR call center prototype completed February 1996, three months ahead of schedule. DPSC (C&T) pilot completed July 1996. DCSC/DESC consolidation completed at DSCC, July 1996. - DLA-MM approves charter and plan, July 1996, providing for uniform method of execution. - The Federal Systems Integration and Management Center (FEDSIM) approves Project Element Plan for DLSC help desk initiative, October 1996. - DLSC initiates collocation with Defense Reutilization and Marketing Service (DRMS) customer service operations, November 1996. - DLSC contracts the Bentley Company to conduct review of DLSC/DRMS and Air Force Cataloging and Standardization Center (CASC) customer service operations. - Collocation of DLSC and DRMS customer service operations completed, January 1997. - Bentley Company study report, submitted March 1997, recommends physical collocation and full integration of DLSC, DRMS, and CASC customer service operations. Customer Support Administrative Analysis Team concurs. - CASC and DRMS commanders approve recommendation to collocate and integrate operations with DLSC, April 1997. - Bentley Group final report, completed June 1997, outlines implementation plan based on final recommendations for collocation and integration of DLSC, DRMS, and CASC call centers. # 1.3 OBJECTIVES The objectives of this study are listed as follows: - Identify and quantify costs associated with implementing and maintaining DLSC/DRMS/CASC call center collocation and integration. - Determine projected costs and customer benefits expected to accrue from the consolidated call center. - Identify and, where possible, quantify benefits from improved customer service levels. # 1.4 SCOPE The analysis in this study was confined to customer service operations for DLSC, DRMS, and CASC at the Battle Creek Federal Center. Overall project functional guidance was provided by the DLSC Program Manager in Battle Creek, Michigan. Operational analysis was performed by the technical support staff assigned by DORO in Richmond, Virginia. # 1.5 MAJOR ASSUMPTIONS The following is a list of the major assumptions used in this study. - The proposed staffing structure for the integrated call center consists of 19 customer service representatives. It was assumed that this staffing level would be maintained through the duration of the project. - A standard call center associate grade structure providing career progression at the GS-5, 7, 9, 11, and 12 levels was proposed in May 1997. It was assumed in the projections of personnel costs for the proposed call center that this grade structure will be approved and implemented. - Hardware/software upgrades are allocated in the first year of the project. It was assumed that upgrades of comparable hardware/software would occur in the sixth year of the project with negligible salvage values for the replaced equipment. - Non-recurring costs expended in FY97 were included in the base year calculations for both the current and proposed call center projections and were therefore effectively treated as sunk costs. These expenditures included operational space design, the ACD portion of the telecommunications upgrade, and technical support costs. - Costs and benefits are expressed in constant dollars and are not adjusted for inflation. - Present values of costs and benefits were calculated using a 7% discount rate, based on OMB guidelines for constant-dollar projects with unequal benefits. - Determination of annual call volumes assumed 250 days per year for call center operations. - Calculation of customer labor hours assumed 260 days per year and 8 hours per day. - Incoming calls to the CASC help desk have historically been distributed as approximately 60% military and 40% civilian customers. It was assumed that the grade levels and distribution associated with CASC customers approximates the expected call distribution for the integrated DLSC/DRMS/CASC call center. - Incoming daily call volume measures were collected by the Bentley Group in May 1997. The total average volume was used in this study as the baseline estimate for the expected daily call volume of the collocated call center. Call volume for existing workload is expected to increase each year. Consequently, the sensitivity analysis employed in this study included a 5% annual inflation of call volume to allow for the expected increased business activity for work already being performed. However, the new workload associated with the Cataloging Consolidation and the Central Contractor Registration (CCR) program will likely increase workload significantly. This new mission requirement was not factored into the analysis since this new workload was undefined at the time the study team conducted the analysis. - Observations of other DoD call centers indicated similar operations. It was therefore assumed for the purposes of this study that performance metrics collected at DSCR and DSCC would serve as valid indicators of improvements achievable at the proposed DLSC/DRMS/CASC call center. # 1.6 OTHER DoD CALL CENTER INITIATIVES # 1.6.1 DEFENSE SUPPLY CENTER RICHMOND The Defense Supply Center Richmond (DSCR) manages through its eight product centers the following items: aircraft components; electrical power and distribution equipment; chemical, electrical, and safety products; batteries and motors; photographic, instrumentation, and fabricated products; industrial machinery. DSCR's new call center, completed on February 26, 1996, has served as the prototype for the DLA customer service initiative. The call center handles customer inquiries ranging from routine stock availability checks to complex tracking of requisitions or transportation documents. Over 22,000 customers are able to use one number, with the incoming calls automatically distributed to the help desk staff. The call center currently receives approximately 450 to 500 calls per day and is staffed by twelve customer service representatives. The call center improved its average speed of answer (ASA) from 393 seconds in March 1996 to 73 seconds in January 1997. The 320-second decrease represents an 81 percent overall improvement. This improvement benefits both the call center, which is able to process more calls with greater efficiency, and the customers placing the calls. The benefits achieved include increased customer satisfaction due to shorter calls, reduced frustration, and better problem resolution. # 1.6.2 DEFENSE SUPPLY CENTER COLUMBUS The Defense Supply Center Columbus (DSCC) is responsible for the management of 737,000 line items formerly managed by the Defense Construction Supply Center (DCSC) and the 1.1 million electronic items formerly managed by the Defense Electronics Supply Center (DESC). Fiscal year 1996 sales totaled
more than \$1.84 billion. In December 1994, the center installed a Nortel MSL100 digital switch, with an automatic call distribution (ACD) capability of 500 simultaneous calls. Renovation and integration of the DSCC call center was completed on July 1, 1996. The present help desk staff consists of 20 call center representatives and one supervisor. Between July 1996 and May 1997, the call center received approximately 15,700 calls per month. The call center improved its average speed of answer from 221 seconds in July 1996 to 75 seconds in May 1997, representing a 66% overall improvement. Similarly, the abandon call rate decreased from 27% to 11% over the same period. #### 1.6.3 FLEET AND INDUSTRIAL SUPPLY CENTER NORFOLK The Fleet and Industrial Supply Center (FISC) Norfolk is one of eight Navy supply centers responsible for providing logistics support services and products to Navy and other DoD customers. FISC Norfolk provides logistic support for naval shore installations east of the Mississippi River, Atlantic Fleet ships and units, and various overseas military installations. FISC Norfolk is currently renovating its call center with an expected completion date of September 1997. The Customer Information Center (CIC) will be staffed by 12 customer service representatives. Telecommunications will utilize the AT&T G3R digital switch recently installed at FISC and currently in use at the Battle Creek Federal Center. The CIC will manage call information using Magic Solutions SupportMagic SQL package. This page is intentionally left blank #### **SECTION 2** # DLSC CALL CENTER PROJECT # 2.1 BACKGROUND In March 1995, Battelle was contracted to conduct an assessment of telephone customer service operations and procedures at DLA supply and service centers. The results of that study, released in August 1995, rated all DLA call centers, except DLSC, as unsatisfactory in providing telephone customer service. The findings indicated that DLSC was "the only center with a plan for measuring customer satisfaction or service quality". The report also stated that DLSC was "the best customer service provider of the supply or service centers". Based on the conclusions of the Battelle Report and to satisfy Executive Order 12862, DLSC was tasked with managing the agency-wide initiative to improve call center operations. DLSC subsequently hired the Bentley Company, a private consulting firm with expertise in customer service improvement, to assess current operations and recommend process and equipment improvements. The initial report, completed in March 1997, recommended collocating and integrating the DLSC and DRMS call centers and, if possible, the Air Force CASC help desk, which is also located in at the Battle Creek Federal Center. Based on these recommendations and independent analyses, DLSC developed and implemented a plan to establish a single integrated call center. Since implementation, the project has proceeded in four phases. In phase one, the DLSC Customer Service Office (CSO) and Freedom of Information (FOI) help desks were physically collocated with the DRMS help desk. In phase two, the call centers were merged administratively and operations were integrated to utilize the Automatic Call Distributor (ACD) installed in April 1997. The third phase of the project is expected to be completed October 31, 1997. This phase will entail the physical collocation and integration of the CASC call center with the DLSC/DRMS call center. The call center will occupy a renovated space in Building 1 of the Battle Creek Federal Center. In phase four of the project, DLSC will implement an integrated concept of operations developed by the Bentley Group. Through recommended process improvements, personnel training, and the use of Magic Solutions SupportMagic SQL, a commercial-off-the-shelf (COTS) software package tailored to managing customer information databases in a call center environment, DLSC expects to improve call center performance metrics in its effort to achieve world-class customer service levels. # 2.2 NON-RECURRING PROJECT COSTS In the first phase of the integration project, DLSC physically collocated the DRMS customer service center with its own. Concurrent telecommunications upgrades at the Battle Creek Federal Center included installation of an AT&T G3R digital switch. An upgraded Automatic Call Distributor (ACD), installed the following month, afforded the proposed integrated call center adequate ACD capability for its expected call volume. DLSC retained the services of the Mekus Johnson design firm to develop plans for an expanded office space capable of accommodating at least 20 customer service representatives. The General Services Administration (GSA) will have responsibility for the renovation of the new call center workspace. The project costs expended to date and anticipated for 1997 and 1998 are shown in Table 2-1. Table 2-1: Non-Recurring Project Costs | | 1997 | 1998 | |----------------------------------|-----------|-----------| | | | | | Operational Space | | | | Design | \$12,697 | | | Building Renovation ¹ | | \$102,160 | | Equipment | | | | Telecommunications ² | \$43,050 | | | Furniture ³ | | \$62,000 | | Hardware/Software | | \$58,986 | | Misc ⁴ | | \$2,500 | | Technical Support | | | | Private Consultants | \$182,720 | | | Government Agencies | \$32,725 | | | Total | \$271,192 | \$225,646 | ¹ Includes new ceiling, carpeting, painting, wall coverings, partition construction, glass viewing wall, electrical service to 20 workstations, cat 5 com and data lines from the com closet to the HVAC ducting to the renovation designed prints, minor relocation of existing equipment that conflicts with DLSC submitted prints. ² Includes ACD portion of telecommunications upgrade. ³ Estimate based on DSCC call center purchases. ⁴ Includes LED Map Board. # 2.3 RECURRING PROJECT COSTS #### 2.3.1 OPERATIONAL SPACE Both the DLSC/DRMS and CASC call centers currently occupy space in Building 1 of the Battle Creek Federal Center and have a total combined area of 3,488 square feet. The GSA cost to maintain this space is \$38,089 based on the current Building 1 area rate of \$10.92 per square foot. The proposed call center will occupy 4,928 square feet in Building 2 with a total annual GSA cost of \$53,715. The building cost for the proposed call center is \$15,626 over the cost of operations under the current configuration, as shown in Table 2-2. Table 2-2: GSA Annual Building Costs | Organization | Building | GSA Area Rate | Area (sq ft) | GSA Cost | |-------------------------|---------------|--------------------|--------------|-------------| | DI GC/DDI (G | | #10.00 | 0.450 | 000000 | | DLSC/DRMS | 1 | \$10.92 | 2,450 | \$26,754.00 | | CASC | 1 | \$10.92 | 1,038 | \$11,334.96 | | Total | | | 3,488 | \$38,088.96 | | DLSC/DRMS/CASC | 2 | \$10.90 | 4,928 | \$53,715.20 | | Cost Difference between | en Planned an | d Current Configur | ation | \$15,626.24 | #### 2.3.2 PERSONNEL Current staffing of the collocated DLSC/DRMS call center and the separate CASC help desk requires 25 full time equivalents. The total annual cost for these positions, including fringe benefits, is \$1.25 million. The breakdown by grade level and salary is shown in Table 2-3. Table 2-3: Personnel Costs for Current Staffing Structure | Call Center | Grade/Rank ¹ | Base
Annual Salary ² | Extended
Annual Salary ³ | FTE | Total Extended
Annual Salary | |-------------|-------------------------|------------------------------------|--|------|---------------------------------| | | | | | | | | DLSC/DRMS | GS-13 | \$60,583 | \$80,242 | 0.3 | \$24,073 | | | GS-11 | \$42,509 | \$56,303 | 15.0 | \$844,548 | | | GS-4 | \$20,726 | \$27,452 | 0.3 | \$8,235 | | | | | Subtotal | 15.6 | \$876,856 | | | | | | | | | CASC | GS-12 | \$50,948 | \$67,481 | 1.0 | \$67,481 | | | GS-11 | \$42,509 | \$56,303 | 1.0 | \$56,303 | | | GS-9/step 8 | \$38,234 | \$50,641 | 0.4 | \$20,256 | | | GS-5 | \$23,188 | \$30,713 | 6.0 | \$184,275 | | | E-7/MSGT ⁴ | \$27,309 | \$49,054 | 1.0 | \$49,054 | | | | | Subtotal | 9.4 | \$377,370 | | | | | Total | 25.0 | \$1,254,225 | ¹ Step 5 used for civilian personnel salaries, unless otherwise indicated. Fringe benefit cost factors was applied to civilian personnel base salaries in order to determine the extended total annual personnel costs. The 32.45% fringe benefit cost factor used in this analysis was derived from OMB Circular No. A-76, Performance of Commercial Activities, Revised Supplemental Handbook, March 1996. The cost factors for civilian personnel are shown in Table 2-4. The standard composite pay rate for active duty military assigned to the call center was based on AFI 65-503 Cost and Planning Factors. The breakdown of cost elements for grade E-7 is shown in Table 2-5. ² Rest of U.S. Locality Pay Table (2.97%) ³ Extended annual salary includes 32.45% fringe benefit factor. ⁴ Standard composite rate (without PCS) from AFI 65-503 Cost and Planning Factors, Table A19-1, 12 March 1997. Table 2-4: Fringe Benefit Cost Factors for Federal Civilian Employees | Total | 32.45% | |--|--------| | and awards, and unemployment programs) | | | Miscellaneous (workmen's compensation, bonuses | 1.7% | | Medicare | 1.45% | | Insurance and Health Benefits | 5.6% | | Standard Retirement (1996 rate) | 23.7% | Table 2-5: Military Annual Standard Composite Pay for Grade E-7 (without PCS) | | Total | \$49,054.47 | |-----------------------|-------|-------------| | Miscellaneous | | \$7,345.54 | | Incentive Special Pay | | \$207.01 | | BAQ/VHA | | \$5,289.95 | | Retired Pay Accrual | | \$8,902.79 | | Basic Pay | | \$27,309.18 | Proposed streamlining of supervisory positions and reduction of the total number of customer service representatives from 21 to 19 under the collocation plan will reduce staffing levels from 25.0 to 21.5 FTEs. It was assumed that the 0.3 FTE currently
required by the GS-13 supervisor for the DLSC/DRMS call center will increase to 1.0 FTE in the collocated call center. The proposed staffing structure will have an annual recurring cost of \$1.08 million, representing a reduction of \$169,396 from the cost of the current staffing structure. The proposed staffing structure and associated costs are shown in Table 2-6. Table 2-6: Personnel Costs for Proposed Staffing Structure | Fiscal Year | Grade/Rank ¹ | Base
Annual Salary ² | Extended
Annual Salary ³ | FTE | Total Extended
Annual Salary | |-------------|-------------------------|------------------------------------|--|------|---------------------------------| | 1998 | GS-13 | \$60,583 | \$80,242 | 1.0 | \$80,242 | | | GS-11 | \$42,509 | \$56,303 | 14.0 | \$788,244 | | | GS-5 | \$23,188 | \$30,713 | 5.0 | \$153,563 | | | GS-4 | \$20,726 | \$27,452 | 0.5 | \$13,726 | | | E-7/MSGT⁴ | \$27,309 | \$49,054 | 1.0 | \$49,054 | | | | | Total | 21.5 | \$1,084,829 | A standard call center associate grade structure providing career progression at the GS-5, 7, 9, 11, and 12 levels was proposed in May 1997. For the purposes of this analysis, is was assumed that the proposed grade structure will be approved and implemented. Appendix A, Figure A-7 shows the projected call center staffing structure incorporating grade progression beginning in 1998 for customer service representatives at the GS-5 level, and 2000 for representatives currently at the GS-11 level. It was assumed that within grade step increases would occur every two years after achievement of target grade levels. Based on this structure, personnel costs are projected to be \$1,307,612 in 2002 and \$1,388,566 in 2007. Total projected personnel costs for the current and proposed structures, along with projected savings, are summarized in Table 2-7. Table 2-7: Projected Personnel Costs 1998-2007 | Fiscal Year | Current . | Proposed | Savings | |-------------|-------------|-------------|-----------| | | | | | | 1998 | \$1,254,225 | \$1,084,829 | \$169,396 | | 1999 | \$1,254,225 | \$1,099,088 | \$155,138 | | 2000 | \$1,289,618 | \$1,184,648 | \$104,971 | | 2001 | \$1,289,618 | \$1,227,740 | \$61,878 | | 2002 | \$1,325,041 | \$1,307,612 | \$17,429 | | 2003 | \$1,325,041 | \$1,307,612 | \$17,429 | | 2004 | \$1,359,885 | \$1,348,099 | \$11,786 | | 2005 | \$1,359,885 | \$1,348,099 | \$11,786 | | 2006 | \$1,394,730 | \$1,388,566 | \$6,164 | | 2007 | \$1,394,730 | \$1,388,566 | \$6,164 | # 2.4 FORECASTED COSTS AND SAVINGS Cost of operations were projected for the current organization and staffing structure. The present value of those costs was calculated using a 7% discount rate, based on OMB guidelines for constant-dollar projects with unequal benefits. Under the current organizational structure, the present value of continued operations is \$7.03 million over 5 years and \$11.17 million over 10 years. These figures include the project costs expended in FY97. Appendix A, Figure A-9 shows the projected costs of continued operations under the current staffing structure and physical configuration. Expenditures in 1997, the base year of the project, were treated as sunk costs and therefore are included in both the current and proposed cost projections. These costs include the design costs for the operational space, the ACD portion of the digital switch installed at the Battle Creek Federal Center, and technical support costs to include private consultants and government agencies. Appendix A, Figure A-10 shows the forecasted costs for the proposed call center. It was assumed that the costs to renovate, furnish, and equip the new workspace will be expended in the first year of the project. The present value of the cost of the proposed call center is \$6.93 million for 5 years and \$11.16 million for 10 years, using a 7% discount factor. The 5-year present value of the proposed call center costs is \$104,187 lower than the cost of operating the call center under the current staffing structure and configuration. The 10-year present value of cost savings is \$4,726. This reduction in savings over time reflects the increase in personnel costs due to grade level progression within the proposed call center staff. Present values of projected costs and savings are shown in Table 2-8. Table 2-8: Present Value of Projected Costs and Savings (7% discount rate) | | 5 years | 10 years | |----------------------------|-------------|--------------| | Current Call Center Costs | \$7,029,835 | \$11,165,180 | | Proposed Call Center Costs | \$6,925,648 | \$11,160,454 | | Present Value of Savings | \$104,187 | \$4,726 | This page is intentionally left blank #### **SECTION 3** # QUANTITATIVE BENEFITS # 3.1 CALL DURATION IMPROVEMENTS Average speed of answer (ASA) is the time elapsed from the receipt of an incoming call to actual connection with a customer service representative or an automatic system. Both DSCR and DSCC improved their ASA significantly on incoming calls. Table 3-1 shows the monthly ASAs for both centers for the 11-month period following call center operations startup. Table 3-1: Average Speed of Answer (seconds) | Month | DSCR | Month | DSCC | |-------------|------|-------------|------| | | | | | | Mar-96 | 393 | Jul-96 | 221 | | Apr-96 | 342 | Aug-96 | 152 | | May-96 | 239 | Sep-96 | 83 | | Jun-96 | 95 | Oct-96 | 101 | | Jul-96 | 55 | Nov-96 | 78 | | Aug-96 | 69 | Dec-96 | 55 | | Sep-96 | 72 | Jan-97 | 65 | | Oct-96 | 115 | Feb-97 | 65 | | Nov-96 | 68 | Mar-97 | 75 | | Dec-96 | 95 | Apr-97 | . 66 | | Jan-97 | 73 | May-97 | 75 | | Improvement | 320 | Improvement | 146 | Both centers achieved a monthly ASA of 70 to 75 seconds eleven months after startup. For DSCR, this represented an overall improvement of 320 seconds, or 5.3 minutes. DSCC, starting from a more favorable position, reduced its ASA by 146 seconds, or 2.4 minutes. The average reduction for the two centers was 233 seconds. # 3.2 **LABOR HOUR SAVINGS** Reduced call length offers potential labor savings to government customers directly involved in telephonic communication with the help desk. It was assumed that the proposed DLSC/DRMS/CASC integrated call center could achieve an average reduction in call length of 233 seconds per call based on the improvements in ASA observed at DSCR and DSCC. The expected labor hour savings to the government associated with this activity are shown in Table 3-2. Table 3-2: Potential Labor Hour Savings for Call Center Customers | | CASC | DLSC CSO ¹ | DLSC FOI ² | DRMS | Total | |-------------------------------------|-----------|-----------------------|-----------------------|-----------|------------| | Daily Call Volume ³ | 92.8 | 109.8 | 63.6 | 57.2 | 323.4 | | Weekly Call Volume ⁴ | 464 | 549 | 318 | 286 | 1,617 | | Annual Call Volume ⁵ | 23,200 | 27,450 | 15,900 | 14,300 | 80,850 | | Customer Labor Savings ⁶ | | | | | | | Seconds/Year | 5,405,600 | 6,395,850 | 3,704,700 | 3,331,900 | 18,838,050 | | Hours/Year | 1,502 | 1,777 | 1,029 | 926 | 5,233 | ¹ DLSC Customer Service Office ² DLSC Freedom of Information Office ³ Bentley Report, 30 June 1997. ⁴ 5 days/week ⁵ 50 weeks/year ⁶ Based on average call duration improvement of 233 seconds/call. # 3.3 DOLLAR SAVINGS Customer time and resources consumed by telephone communications are unavailable for actual mission requirements. Reducing the time, and therefore customer labor hours, devoted to communications with the call center offers potential savings to the government. The dollar savings associated with reduced labor hours were determined by applying the standard hourly rates of typical customer grade levels to the anticipated reduction in call length. Approximately 60% of the incoming calls to CASC are from military personnel, with the typical grade ranging from E-2 to E-5. The remaining 40% consist of federal civilian personnel, with the typical grade ranging from GS-7 to GS-9. Due to a lack of adequate insight into the characteristics of DLSC/DRMS customers, it was assumed for the purposes of this analysis that the grade levels and military/civilian ratio associated with CASC customers approximates the expected call distribution for the integrated DLSC/DRMS/CASC call center. | Customer | Grade | Basic Annual Rate | Total Annual Rate ¹ | Total Hourly Rate ² | |----------|--------------|-------------------|--------------------------------|--------------------------------| | | | | | | | Military | E-2 | \$12,033.19 | \$23,486.74 | \$11.29 | | | E-5 | \$19,539.02 | \$37,982.96 | \$18.26 | | | | | | | | | | | Average | \$14.78 | | Civilian | GS-7 | \$28,720.00 | \$38,039.64 | \$18.29 | | Civillan | GS-7
GS-9 | \$35,133.00 | \$46,533.66 | \$22.37 | | | | | \$. 0,2 <i>22</i> . 00 | ~ | | | | | Average | \$20.33 | Table 3-3: Hourly Labor Rates for Call Center Customers It was assumed that incoming calls are approximately equally distributed between grade levels for both military and civilian customers. Therefore, the average hourly rate for military customers was calculated as (\$11.29 + \$18.26)/2 = \$14.78, and (\$18.29 + \$22.37)/2 = \$20.33 for civilian customers. Applying these rates to the appropriate call volume proportion yielded the potential customer dollar savings shown in Table 3-4. ¹ Total annual composite rate (including PCS) used for military personnel. Fringe benefit cost factor of 32.45% applied to civilian base bay. ² Assumes 260 days per year and 8-hour days. Table 3-4: Potential Dollar Savings for Call Center Customers | | CASC | DLSC CSO | DLSC FOI | DRMS | Total | |--|----------|----------|----------|----------|----------| | | | | | | | | Total annual call volume | 23,200 | 27,450 | 15,900 | 14,300 | 80,850 | | Total customer labor savings (hours) | 1,502 | 1,777 | 1,029 | 926 | 5,233 | | | | | | | | | Calls from military personnel ¹ | 13,920 | 16,470 | 9,540 | 8,580 | 48,510 | | Customer labor savings (hours) | 901 | 1,066 |
617 | 555 | 3,140 | | Customer dollar savings ² | \$13,313 | \$15,751 | \$9,124 | \$8,206 | \$46,393 | | | | | | | | | Calls from civilian personnel ³ | 9,280 | 10,980 | 6,360 | 5,720 | 32,340 | | Customer labor savings (hours) | 601 | 711 | 412 | 370 | 2,093 | | Customer dollar savings⁴ | \$12,211 | \$14,448 | \$8,369 | \$7,526 | \$42,553 | | | | | | | | | Total customer dollar savings | \$25,523 | \$30,199 | \$17,492 | \$15,732 | \$88,946 | ¹ 60% of total. It was assumed that 50% of the total potential savings could be achieved in the first year of operations and that the full potential savings would be achieved thereafter. Based on this estimated customer dollar savings, the present value of the total potential customer benefits over 5 years is \$323,134, and \$583,158 over 10 years using a 7% discount rate. Adding the potential customer benefits with the expected cost savings for the proposed call center yielded a net present value for all costs and benefits of \$427,321 for 5 years and \$587,884 for 10 years. Present values of cost savings and benefits are summarized in Table 3-5. ² Based on \$14.78 hourly labor rate for military customers. ³ 40% of total. ⁴ Based on \$20.33 hourly labor rate for civilian customers. Table 3-5: Present Value of Projected Cost Savings and Benefits (7% discount rate) | | 5 years | 10 years | |-----------------------------|-----------|-----------| | Call Center Cost Savings | \$104,187 | \$4,726 | | Potential Customer Benefits | \$323,134 | \$583,158 | | Net Present Value | \$427,321 | \$587,884 | #### 3.4 SENSITIVITY ANALYSIS Sensitivity analysis was conducted by varying the expected call duration improvement and call volume assumptions. In the "low" case, the anticipated call duration improvement of 233 seconds was reduced by 25% to 175 seconds. In addition, the expected average call volume was decrease by 5% annually. Using the previously stated assumptions for achievable benefits based on labor hour requirements, the present value of the potential benefits for 5 years is \$207,170 and \$337,805 for 10 years. The net present value of the project, assuming cost savings do not fluctuate, is \$311,357 for 5 years and \$342,531 for 10 years. The "high" case assumes a call length improvement of 291 seconds, 25% higher than the base case improvement of 233 seconds. It was also assumed that call volume would increase 5% annually. The resulting present value of benefits is \$471,014 and \$949,271 for 5 and 10 years, respectively. The net present value of the project, assuming costs remain the same, is \$575,202 for 5 years and \$953,997 for 10 years. Results are summarized in Table 3-6. Table 3-6: Sensitivity Analysis | | Low | Base | High | |-------------------------------------|-----------|-----------|-----------| | | | | | | Call Duration Improvement (seconds) | 175 | 233 | 291 | | Call Volume Change | -5% | - | +5% | | Present Value of Potential Benefits | | | | | 5 years | \$207,170 | \$323,134 | \$471,014 | | 10 years | \$337,805 | \$583,158 | \$949,271 | | | | | | | Net Present Value of Project | | | | | 5 years | \$311,357 | \$427,321 | \$575,202 | | 10 years | \$342,531 | \$587,884 | \$953,997 | #### **SECTION 4** ### **QUALITATIVE BENEFITS** # 4.1 CUSTOMER SATISFACTION Labor hours and dollars saved contribute significantly to increasing customer satisfaction at the organization level. As previously shown, collective savings for government customers can be realized due to the expected reduction in call duration if the proposed call center plan is fully implemented. Beyond sheer cost benefits, improvements in ASA as well as other customer satisfaction indicators contribute to the goal of providing the best possible service, and eventually world-class service, to the individual customer. Delays, difficulties, and subsequent frustrations associated with gathering needed information and services can negatively impact the mission readiness and effectiveness of a customer's organization or unit. Improvements on the various customer service metrics serve as indicators of the overall customer satisfaction level. In addition to ASA, two of the metrics commonly used to measure call center performance are: - Abandon Rate (Percent Calls Abandoned) - First Call Resolution (Percent Problem Closed on First Call) These metrics provide the call center a means of tracking its performance and identifying those areas that require improvement in order to increase customer satisfaction. # 4.2 ABANDON RATE Improvements in abandon rates have been achieved at the DSCR and DSCC call centers since startup, and similar improvements can be expected once the DLSC, DRMS, and CASC call centers are collocated and fully integrated. The abandon rate is defined as the percentage of total calls that are terminated by the customer while waiting for service. Abandon rate is usually related to the ASA: the longer a customer is required to wait to be served the greater the likelihood that the customer will abandon the call in frustration. DSCR improved its abandon rate from 42% to 13% over the 11-month period resulting in 29% fewer total calls abandoned. From July 1996 to May 1997, DSCC reduced its abandon rate from 27% to 11%. Table 4-1 shows the monthly abandoned call rates for DSCR and DSCC during the 11-month period after startup. Table 4-1: Abandon Rate (Percent of Total Calls) | Month | DSCR | |--------|------| | | | | Mar-96 | 42% | | Apr-96 | 38% | | May-96 | 34% | | Jun-96 | 18% | | Jul-96 | 13% | | Aug-96 | 13% | | Sep-96 | 15% | | Oct-96 | 17% | | Nov-96 | 12% | | Dec-96 | 17% | | Jan-97 | 13% | | DSCC | |------| | | | 27% | | 20% | | 13% | | 13% | | 11% | | 9% | | 9% | | 10% | | 10% | | 10% | | 11% | | | Abandon rate serves as a measure of the quality of service delivered to the customer and therefore improvements in this metric generally coincide with overall improvement in customer satisfaction. There are also potential quantitative benefits associated with abandon rate. When a customer abandons a call, that individual is forced to attempt to establish contact with a customer service agent at a later time. Customers in this situation essentially double or perhaps triple the time they must dedicate to communications with the call center. Improvements in abandon rate would therefore benefit customers by reducing the time and resources consumed by this activity. # 4.3 FIRST CALL RESOLUTION May-97 First call resolution measures the percentage of calls that are completed by a single customer service representative and do not require transfer to another agent. While ASA and abandon rate are dependent on the telecommunications systems in place, first call resolution mostly relies on the knowledge level and training of the customer service representatives and their ability to readily access the information needed to resolve customer problems and inquiries. Table 4-2 shows first call resolution data for DSCR and DSCC. | Month | DSCR | DSCC | |--------|------|------| | Oct-96 | 69% | 72% | | Nov-96 | 66% | 71% | | Dec-96 | 72% | 69% | | Jan-97 | 70% | 69% | | Feb-97 | 71% | 68% | | Mar-97 | = | 72% | | Apr-97 | 89% | 72% | 90% 73% Table 4-2: First Call Resolution In March 1997, DSCR upgraded its telecommunications to utilize Meridian Max as its automated call distributor (ACD). Subsequently, the call center changed how it measured first call resolution. Calls were previously counted as unresolved if the customer service agent put the customer on hold and contacted another agent or supervisor for assistance. The measurement change more accurately represented this metric by counting a call as unresolved only after the agent either released the call or transferred the call to another party. The apparent improvement in the call center's first call resolution from 71% in February 1997 to 89% in April 1997 is attributed to this measurement change. In April 1997, DSCR began implementation of Magic Solutions Support Magic SQL, a highly rated commercial-off-the-shelf (COTS) software package tailored to the management of customer and information databases as applied to call center operations. Sophisticated information management software packages such as Magic Solutions allow a call center ready access to customer information and call history, enabling the representative to instantly search for related information in order to facilitate problem resolution. The call center is better able to track customer problems and manage follow-up to customer inquiries. DSCR is currently utilizing Support Magic to build customer databases that will facilitate future customer service. Using this application, the center can track the percentage of calls by type. Call types include customer orders, status inquiries, and requests for points of contact. The flexibility and expandability of the COTS package will eventually allow the service agent to access external databases providing ready access to the information needed to resolve the call and fully serve the customer. DSCR expects to consequently improve the satisfaction level of its customers and to see associated improvements in performance metrics such as first call resolution. DSCC has in place a call center management information system (CCMIS) which tracks metrics such as hold time status (ASA), abandon rate, and first call resolution, but currently lacks an integrated COTS package to manage customer information. The percentage of calls resolved on the first call remained relatively stable for DSCC between October 1996 and May 1997. ### **SECTION 5** #### CONCLUSIONS The DLSC call center improvement initiative is part of an ongoing effort at DLA to achieve the customer service goals of the Executive Branch and to provide for its customers service levels which approach those of the customer satisfaction leaders in the business world. The Defense Logistics Services Center has implemented a plan which will not only reduce the costs of providing superior customer service, but
will also provide measurable quantitative benefits to its customers in the form of faster, more efficient service. This improved efficiency will translate into labor and associated cost savings for DLSC, DRMS, and CASC customers. The analysis in this study indicated a program that will result in a positive present value on total costs for the planned integrated call center due to the consolidation of resources and streamlining of supervisory positions. In addition, the estimated potential benefits to the call center customers translates into an overall savings to the government, since fewer resources will be obligated to communications between customers and the call center. ### **SECTION 6** #### REFERENCES AFI 65-503, Cost and Planning Factors, Table A19-1, 12 March 1997. DLA Instruction 7041.1, Economic Analysis, 31 March 1997. Executive Order 12862: Setting Customer Service Standards, The White House, 11 September 1993. 1997 Federal Pay Schedule, Rest of U.S. Locality Pay Table (2.97%). OMB Circular No. A-76, Performance of Commercial Activities, Revised Supplemental Handbook, March 1996. OMB Circular No. A-94, Guidelines and Discount Rates for Benefit-Cost Analysis of Federal Programs, 29 October 1992. DLSC Help Desk Project: Planning for World Class Service, The Bentley Company, 24 March 1997. Defense Logistics Services Center Customer Support Call Center Project Detail Design, The Bentley Group, 30 June 1997. Serving the American People: Best Practices in Telephone Service, National Performance Review, Federal Consortium, Benchmarking Study Report, February 1995. Study of DLA Supply and Service Centers Telephone Customer Service Operations and Systems with Recommended Alternatives for Improvement, DLA600-94-X-0014, Battelle, 15 August 1995. Communications News, 1997. Http://www.comnews.com ## APPENDIX A # **PROJECT COSTS** Figure A-1: Non-Recurring Project Costs for Proposed DLSC/DRMS/CASC Call Center | Project Year | 0 | 1 | 2 | 6 | |----------------------------------|-----------|-----------|------|----------| | Fiscal Year | 1997 | 1998 | 1999 | 2003 | | Operational Space | | | | | | Design | \$12,697 | | | | | Building Renovation ¹ | | \$102,160 | | | | Equipment | | | | | | Telecommunications ² | \$43,050 | | | | | Furniture ³ | | \$62,000 | | | | Hardware/Software ⁴ | | \$58,986 | | \$58,986 | | Misc ⁵ | | \$2,500 | | | | Technical Support | | | | | | Private Consultants | \$182,720 | | | | | Government Agencies | \$32,725 | | | | | Total | \$271,192 | \$225,646 | \$0 | \$58,986 | ¹ Includes new ceiling, carpeting, painting, wall coverings, partition construction, glass viewing wall, electrical service to 20 workstations, cat 5 com and data lines from the com closet to the HVAC ducting to the renovation designed prints, minor relocation of existing equipment that conflicts with DLSC submitted prints. ² Includes ACD portion of telecommunications upgrade. ³ Estimate based on DSCC purchases. ⁴ Assumes hardware/software upgrade in 6th year of project. ⁵ Includes LED Map Board. Figure A-2: Government Services Administration (GSA) Annual Building Costs | Call Center | Building No. | GSA Area Rate ¹ | Area (sq ft) | GSA Cost | |----------------|--------------|----------------------------|--------------|-------------| | DLSC/DRMS | 1 | \$10.92 | 2,450 | \$26,754.00 | | CASC | 1 | \$10.92 | 1,038 | \$11,334.96 | | | | Total | 3,488 | \$38,088.96 | | DLSC/DRMS/CASC | 2 | \$10.90 | 4,928 | \$53,715.20 | | | | Increase | 1,440 | \$15,626.24 | ¹ Based on current rates for the Battle Creek Federal Center. Figure A-3: Personnel Costs for Current Staffing Structure | Call Center | Grade/Rank ¹ | Base
Annual Salary ² | Extended
Annual Salary ³ | FTE | Total Extended
Annual Salary | |-------------|-------------------------|------------------------------------|--|------|---------------------------------| | DLSC/DRMS | GS-13 | \$60,583 | \$80,242 | 0.3 | \$24,073 | | | GS-11 | \$42,509 | \$56,303 | 15.0 | \$844,548 | | | GS-4 | \$20,726 | \$27,452 | 0.3 | \$8,235 | | | | | Subtotal | 15.6 | \$876,856 | | CASC | GS-12 | \$50,948 | \$67,481 | 1.0 | \$67,481 | | | GS-11 | \$42,509 | \$56,303 | 1.0 | \$56,303 | | | GS-9/step 8 | \$38,234 | \$50,641 | 0.4 | \$20,256 | | | GS-5 | \$23,188 | \$30,713 | 6.0 | \$184,275 | | , | E-7/MSGT ⁴ | \$27,309 | \$49,054 | 1.0 | \$49,054 | | | | | Subtotal | 9.4 | \$377,370 | | | | | Total | 25.0 | \$1,254,225 | ¹ Step 5 used for civilian personnel salaries, unless otherwise indicated. ² Rest of U.S. Locality Pay Table (2.97%) ³ Extended annual salary includes 32.45% fringe benefit factor. ⁴ Standard composite rate (without PCS) from AFI 65-503 Cost and Planning Factors, Table A19-1, 12 March 1997. Figure A-4: Fringe Benefit Cost Factors for Federal Civilian Employees | Cost Factor | Percent | |--|-------------| | Standard Retirement (1996 rate) | 23.7% | | Insurance and Health Benefits | 5.6% | | Medicare | 1.45% | | Miscellaneous | 1.7% | | (workmen's compensation, bonuses, awards, unemployment program | ns) | | Т | otal 32.45% | Figure A-5: Military Annual Standard Composite Pay for Grade E-7 (without PCS) | Basic Pay | | | \$27,309.18 | |-----------------------|---|-------|-------------| | Retired Pay Accrual | | | \$8,902.79 | | BAQ/VHA | | | \$5,289.95 | | Incentive Special Pay | • | | \$207.01 | | Miscellaneous | | | \$7,345.54 | | | | | | | | | Total | \$49.054.47 | Figure A-6: Projected Personnel Costs for Current Staffing Structure | 1998/1999 | | Base | Extended | | Total Extended | |--------------|-------------------------|----------------------------|----------------------------|------|----------------------| | Call Center | Grade/Rank ¹ | Annual Salary ² | Annual Salary ³ | FTE | Annual Salary | | DLSC/DRMS | GS-13 | \$60,583 | \$80,242 | 0.3 | \$24,073 | | 2200/210/20 | GS-11 | \$42,509 | \$56,303 | 15.0 | \$844,548 | | | GS-4 | \$20,726 | \$27,452 | 0.3 | \$8,235 | | | | • | Subtotal | 15.6 | \$876,856 | | CASC | GS-12 | \$50,948 | \$67,481 | 1.0 | \$67,481 | | | GS-11 | \$42,509 | \$56,303 | 1.0 | \$56,303 | | | GS-9/step 8 | \$38,234 | \$50,641 | 0.4 | \$20,256 | | | GS-5 | \$23,188 | \$30,713 | 6.0 | \$184,275 | | | E-7/MSGT ⁴ | \$27,309 | \$49,054 | 1.0 | \$49,054 | | | | ŕ | Subtotal | 9.4 | \$377,370 | | | | | Total | 25.0 | \$1,254,225 | | 2000/2001 | | Base | Extended | | Total Extended | | Organization | Grade/Rank ¹ | Annual Salary ² | Annual Salary ³ | FTE | Annual Salary | | DLSC/DRMS | GS-13/step 6 | \$62,365 | \$82,602 | 0.3 | \$24,781 | | | GS-11/step 6 | \$43,759 | \$57,959 | 15.0 | \$869,382 | | | GS-4/step 6 | \$21,336 | \$28,260 | 0.3 | \$8,478 | | | - | | Subtotal | 15.6 | \$902,641 | | CASC | GS-12/step 6 | \$52,447 | \$69,466 | 1.0 | \$69,466 | | | GS-11/step 6 | \$43,759 | \$57,959 | 1.0 | \$57,959 | | | GS-9/step 9 | \$39,267 | \$52,009 | 0.4 | \$20,804 | | | GS-5/step 6 | \$23,870 | \$31,616 | 6.0 | \$189,695 | | | E-7/MSGT ⁴ | \$27,309 | \$49,054 | 1.0 | \$49,054 | | | | | Subtotal | 9.4 | \$386,978 | | | | | Total | 25.0 | \$1,289,618 | | 2002/2003 | | Base | Extended | | Total Extended | | Organization | Grade/Rank ¹ | Annual Salary ² | Annual Salary ³ | FTE | Annual Salary | | DLSC/DRMS | GS-13/step 7 | \$64,147 | \$84,963 | 0.3 | \$25,489 | | | GS-11/step 7 | \$45,010 | \$59,616 | 15.0 | \$894,236 | | | GS-4/step 7 | \$21,946 | \$29,067 | 0.3 | \$8,720 | | | | | Subtotal | 15.6 | \$928,445 | | CASC | GS-12/step 7 | \$53,946 | \$71,451 | 1.0 | \$71,451 | |--------------|-------------------------|----------------------------|----------------------------|-------|---| | | GS-11/step 7 | \$45,010 | \$59,616 | 1.0 | \$59,616 | | | GS-9/step 10 | \$40,300 | \$53,377 | 0.4 | \$21,351 | | | GS-5/step 7 | \$24,553 | \$32,520 | 6.0 | \$195,123 | | | E-7/MSGT ⁴ | \$27,309 | \$49,054 | 1.0 | \$49,054 | | | | • | Subtotal | 9.4 | • 9 | | | | | Total | 25.0 | \$1,325,041 | | 2004/2005 | | Base | Extended | | Total Extended | | | Grade/Rank ¹ | Annual Salary ² | | Trans | | | Organization | Grade/Rank | Annual Salary | Annuar Salary | FTE | Annual Salary | | DLSC/DRMS | GS-13/step 8 | \$65,929 | \$87,323 | 0.3 | \$26,197 | | | GS-11/step 8 | \$46,260 | \$61,271 | 15.0 | \$919,071 | | | GS-4/step 8 | \$22,556 | \$29,875 | 0.3 | \$8,963 | | | | | Subtotal | 15.6 | • | | CASC | GS-12/step 8 | \$55,444 | \$73,436 | 1.0 | \$73,436 | | | GS-11/step 8 | \$46,260 | \$61,271 | 1.0 | \$61,271 | | | GS-9/step 10 | \$40,300 | \$53,377 | 0.4 | \$21,351 | | | GS-5/step 8 | \$25,235 | \$33,424 | 6.0 | \$200,543 | | | E-7/MSGT ⁴ | \$27,309 | \$49,054 | 1.0 | \$49,054 | | | | Ψ=1,503 | Subtotal | 9.4 | \$405,655 | | | | | | | * | | | | | Total | 25.0 | \$1,359,885 | | 2006/2007 | | Base | Extended | | Total Extended | | Organization | Grade/Rank ¹ | Annual Salary ² | Annual Salary ³ | FTE | Annual Salary | | DLSC/DRMS | GS-13/step 9 | \$67,710 | \$89,682 | 0.3 | \$26,905 | | | GS-11/step 9 | \$47,510 | \$62,927 | 15.0 | , | | | GS-4/step 9 | \$23,166 | \$30,683 | 0.3 | \$943,905 | | | ж. | Ψ23,100 | Subtotal | 15.6 | \$9,205
\$980,015 | | | | • | Subiolai | 13.0 | \$980,015 | | CASC | GS-12/step 9 | \$56,943 | \$75,421 | 1.0 | \$75,421 | | | GS-11/step 9 | \$47,510 | \$62,927 | 1.0 | \$62,927 | | | GS-9/step 10 | \$40,300 | \$53,377 | 0.4 | \$21,351 | | | GS-5/step 9 | \$25,917 | \$34,327 | 6.0 | \$205,962 | | | E-7/MSGT ⁴ | \$27,309 | \$49,054 | 1.0 | \$49,054 | | | | | Subtotal | 9.4 | \$414,716 | | | - | | Total | 25.0 | \$1,394,730 | | | | | | | , , | Figure A-7: Projected Personnel Costs for Proposed Staffing Structure in Collocated DLSC/DRMS/CASC Call Center | | 1 | Base | Extended | | Total Extended | |-------------|-----------------------|----------------------------|---------------|------|----------------| | Fiscal Year | Grade/Rank' | Annual Salary ² | Annual Salary | FTE
 Annual Salary | | 1998 | GS-13 | \$60,583 | \$80,242 | 1.0 | \$80,242 | | | GS-11 | \$42,509 | \$56,303 | 14.0 | \$788,244 | | | GS-5 | \$23,188 | \$30,713 | 5.0 | \$153,563 | | | GS-4 | \$20,726 | \$27,452 | 0.5 | \$13,726 | | | E-7/MSGT ⁴ | \$27,309 | \$49,054 | 1.0 | \$49,054 | | | | | Total | 21.5 | \$1,084,829 | | 1999 | GS-13 | \$60,583 | \$80,242 | 1.0 | \$80,242 | | | GS-11 | \$42,509 | \$56,303 | 14.0 | \$788,244 | | | GS-7/step 1 | \$25,341 | \$33,564 | 5.0 | \$167,821 | | | GS-4 | \$20,726 | \$27,452 | 0.5 | \$13,726 | | | E-7/MSGT ⁴ | \$27,309 | \$49,054 | 1.0 | \$49,054 | | | ` | | Total | 21.5 | \$1,099,088 | | 2000 | GS-13/step 6 | \$62,365 | \$82,602 | 1.0 | \$82,602 | | | GS-12/step 1 | \$44,953 | \$59,540 | 14.0 | \$833,563 | | | GS-9/step 1 | \$31,000 | \$41,060 | 5.0 | \$205,298 | | | GS-4/step 6 | \$21,336 | \$28,260 | 0.5 | \$14,130 | | | E-7/MSGT ⁴ | \$27,309 | \$49,054 | 1.0 | \$49,054 | | | | | Total | 21.5 | \$1,184,648 | | 2001 | GS-13/step 6 | \$62,365 | \$82,602 | 1.0 | \$82,602 | | | GS-12/step 1 | \$44,953 | \$59,540 | 14.0 | \$833,563 | | | GS-11/step 1 | \$37,507 | \$49,678 | 5.0 | \$248,390 | | | GS-4 | \$21,336 | \$28,260 | 0.5 | \$14,130 | | | E-7/MSGT ⁴ | \$27,309 | \$49,054 | 1.0 | \$49,054 | | | | | Total | 21.5 | \$1,227,740 | | 2002/03 | GS-13/step 7 | \$64,147 | \$84,963 | 1.0 | \$84,963 | | | GS-12/step2 | \$46,452 | \$61,526 | 14.0 | \$861,359 | | | GS-12/step 1 | \$44,953 | \$59,540 | 5.0 | \$297,701 | | | GS-4/step 7 | \$21,946 | \$29,067 | 0.5 | \$14,534 | | | E-7/MSGT ⁴ | \$27,309 | \$49,054 | 1.0 | \$49,054 | | | • | | Total | 21.5 | \$1,307,612 | | 2004/05 | GS-13/step 8 | \$65,929 | \$87,323 | 1.0 | \$87,323 | |---------|-----------------------|----------|----------|------|-------------| | | GS-12/step 3 | \$47,951 | \$63,511 | 14.0 | \$889,155 | | | GS-12/step 2 | \$46,452 | \$61,526 | 5.0 | \$307,628 | | | GS-4/step 8 | \$22,556 | \$29,875 | 0.5 | \$14,938 | | | E-7/MSGT ⁴ | \$27,309 | \$49,054 | 1.0 | \$49,054 | | | | | Total | 21.5 | \$1,348,099 | | 2006/07 | GS-13/step 9 | \$67,710 | \$89,682 | 1.0 | \$89,682 | | | GS-12/step 4 | \$49,449 | \$65,495 | 14.0 | \$916,933 | | | GS-12/step 3 | \$47,951 | \$63,511 | 5.0 | \$317,555 | | | GS-4/step 9 | \$23,166 | \$30,683 | 0.5 | \$15,342 | | | E-7/MSGT ⁴ | \$27,309 | \$49,054 | 1.0 | \$49,054 | | | | | Total | 21.5 | \$1,388,566 | Figure A-8: Projected Personnel Cost Savings for Proposed Call Center Staffing Structure | Fiscal Year | Current | Proposed | Savings | |-------------|-------------|-------------|-----------| | 1998 | \$1,254,225 | \$1,084,829 | \$169,396 | | 1999 | \$1,254,225 | \$1,099,088 | \$155,138 | | 2000 | \$1,289,618 | \$1,184,648 | \$104,971 | | 2001 | \$1,289,618 | \$1,227,740 | \$61,878 | | 2002 | \$1,325,041 | \$1,307,612 | \$17,429 | | 2003 | \$1,325,041 | \$1,307,612 | \$17,429 | | 2004 | \$1,359,885 | \$1,348,099 | \$11,786 | | 2005 | \$1,359,885 | \$1,348,099 | \$11,786 | | 2006 | \$1,394,730 | \$1,388,566 | \$6,164 | | 2007 | \$1,394,730 | \$1,388,566 | \$6,164 | Figure A.9: Present Value of Projected Call Center Costs with Current Staffing Structure and Configuration | Project Year
Fiscal Year | 1997 | 1
1998 | 2
1999 | 3
2000 | 4
2001 | 5
2002 | .6 | 7
2004 | 8
2005 | 9 2006 | | |--|---|---|----------------------------|-------------|--|-----------------------------------|----------------------------|----------------------------|--------------|--------------|----------------------------| | Non-Recurring Costs Operational Space Design Equipment | \$12,697 | | | | | | | | | | | | Telecommunications ¹
Technical Support | \$43,050 | | | | | | | | | | | | Private Consultants Government Agencies Total Non-Recurring Costs | \$182,720
\$32,725
\$271.192 | 9 | Ş | ě | • | | | | | | | | Recurring Costs | | 9 | 06 | 9 | 9 | S | 8 | 80 | 8 | 80 | | | Operations & Maintenance
GSA Building
Telecommunications ²
Personnel | \$38,089
\$12,000 | \$38,089 | \$38,089
\$12,000 | \$38,089 | \$38,089
\$12,000 | \$38,089
\$12,000 | \$38,089 | \$38,089 | \$38,089 | \$38,089 | | | Salaries & Benefits
Total Recurring Costs | \$1,254,225 \$1,254,
\$1,304,314 \$1,304 | \$1,254,225
\$1,304,314 | \$1,254,225
\$1,304,314 | | \$1,289,618 \$1,289,618
\$1,339,707 \$1,339,707 | \$1,325,041
\$1,375,130 | \$1,325,041
\$1,375,130 | \$1,359,885
\$1,409,974 | \$1,
\$1, | \$1,
\$1, | \$1,394,730
\$1,444,819 | | Total Costs | \$1,575,506 | \$1,575,506 \$1,304,314 \$1,304,314 \$1,339,707 \$1,339,707 \$1,375,130 \$1,375,130 \$1,409,974 \$1,409,974 \$1,444,819 | \$1,304,314 | \$1,339,707 | \$1,339,707 | \$1,375,130 | \$1,375,130 | \$1,409,974 | \$1,409,974 | \$1,444,819 | | | Present Value ³ of Total Costs
5 years
10 years | \$7,029,835
\$11,165,180 | • | | | | | | | | | | ¹ Includes ACD portion of telecommunications upgrade. ² Estimate from Bentley Report, 30 June 1997. ³ 7% discount rate. Figure A-10: Present Value of Projected DLSC/DRMS/CASC Call Center Costs with Proposed Staffing Structure and Collocation | Project Year
Fiscal Year | 0
1997 | 1
1998 | 2
1999 | 3 2000 | 4
2001 | 5
2002 | 6
2003 | 7 2004 | 8
2005 | 9 2006 | 10
2007 | |---|--------------------------------------|--|----------------------------------|---------------------------------------|---|---------------------------------------|---------------------------------------|---|---------------------------------------|---------------------------------------|---------------------------------------| | Non-Recurring Costs Operational Space Design Building Renovation Equipment | \$12,697 | \$102,160 | | | | | · | | | | | | Telecommunications Furniture Hardware/Software Misc Technical Surroce | \$43,050 | \$62,000
\$58,986
\$2,500 | | | | | \$58,986 | | | | | | Private Consultants Government Agencies Total Non-Recurring Costs | . \$182,720
\$32,725
\$271,192 | \$225,646 | 08 | 80 | 80 | 80 | \$58,986 | 80 | 80 | 0\$ | 08 | | Recurring Costs Operations & Maintenance GSA Building Telecommunications Hardware/Software? | \$38,089 | \$53,715 | \$53,715
\$12,000
\$15,000 | Salaries & Benefits Training* Total Recurring Costs | \$1,254,225
\$1,304,314 | \$1,084,829
\$10,000
\$1,160,545 | | \$1,184,648
\$1,000
\$1,266,363 | \$1,184,648 \$1,227,740
\$1,000 \$1,000
\$1,266,363 \$1,309,455 | \$1,307,612
\$1,000
\$1,389,327 | \$1,307,612
\$1,000
\$1,389,327 | \$1,099,088 \$1,184,648 \$1,227,740 \$1,307,612 \$1,307,612 \$1,348,099 \$1,348,099 \$1,000
\$1,000 \$1 | \$1,348,099
\$1,000
\$1,429,814 | \$1,388,566
\$1,000
\$1,470,282 | \$1,388,566
\$1,000
\$1,470,282 | | Total Costs | \$1,575,506 | \$1,386,191 | \$1,180,803 | \$1,266,363 | \$1,309,455 | \$1,389,327 | \$1,448,313 | \$1,575,506 \$1,386,191 \$1,180,803 \$1,266,363 \$1,309,455 \$1,389,327 \$1,448,313 \$1,429,814 \$1,429,814 \$1,470,282 \$1,470,282 | \$1,429,814 | \$1,470,282 | \$1,470,282 | | Present Value' of Total Costs
5 years
10 years | \$6,925,648
\$11,160,454 | , | | | | | | | | | | Includes new ceiling, carpeting, painting, wall coverings, partition construction, glass viewing wall, electrical service to 20 workstations, cat 5 com and data lines from the com closet to the HVAC ducting to the renovation designed prints, minor relocation of existing equipment that conflicts with DLSC submitted prints. ² Includes ACD portion of telecommunications upgrade. ³ Estimate based on DSCC purchases. ^{*} Assumes upgrade of comparable hardware/software in 6th year of project. ⁵ Includes LED Map Board. ⁶ Estimate from Bentley Report, 30 June 1997. ⁷ Estimate based on expected maintenance costs at FISC. ⁸ Estimate from Bentley Report, 30 June 1997. ⁹ 7% discount rate. Figure A-11: Projected Total Costs of Current and Proposed Call Centers | Project | Fiscal | Total | Costs | | Discount | Present | | |---------|--------|-------------|-------------|------------|---------------------|------------|-----------| | Year | Year | Current | Proposed | Difference | Factor ¹ | Value | Total | | 0 | 1997 | \$1,575,506 | \$1,575,506 | \$0 | 1.0000 | \$0 | | | 1 | 1998 | \$1,304,314 | \$1,386,191 | (\$81,876) | 0.9346 | (\$76,520) | | | 2 | 1999 | \$1,304,314 | \$1,180,803 | \$123,512 | 0.8734 | \$107,880 | | | 3 | 2000 | \$1,339,707 | \$1,266,363 | \$73,344 | 0.8163 | \$59,871 | | | 4 | 2001 | \$1,339,707 | \$1,309,455 | \$30,252 | 0.7629 | \$23,079 | | | 5 | 2002 | \$1,375,130 | \$1,389,327 | (\$14,197) | 0.7130 | (\$10,122) | \$104,187 | | 6 | 2003 | \$1,375,130 | \$1,448,313 | (\$73,183) | 0.6663 | (\$48,765) | | | 7 | 2004 | \$1,409,974 | \$1,429,814 | (\$19,840) | 0.6227 | (\$12,355) | | | 8 | 2005 | \$1,409,974 | \$1,429,814 | (\$19,840) | 0.5820 | (\$11,547) | | | 9 | 2006 | \$1,444,819 | \$1,470,282 | (\$25,462) | 0.5439 | (\$13,850) | | | 10 | 2007 | \$1,444,819 | \$1,470,282 | (\$25,462) | 0.5083 | (\$12,944) | \$4,726 | ¹ 7% discount factor. Figure A-12: Projected Total Costs of Current and Proposed Call Figure A-13: Present Value of Proposed Call Center Cost Savings | | 5 years | 10 years | |---------------------------------------|-------------|--------------| | Current Call Center Costs | \$7,029,835 | \$11,165,180 | | Proposed Call Center Costs | \$6,925,648 | \$11,160,454 | | Present Value ¹ of Savings | \$104,187 | \$4,726 | ¹ 7% discount rate # APPENDIX B QUANTITATIVE BENEFITS Figure B-1: Average Speed of Answer (seconds) for DSCR and DSCC Call Centers | Month | DSCR | DSCC | |----------------------|-------|-------| | Mar-96 | 393 | | | Apr-96 | 342 | | | May-96 | 239 | | | Jun-96 | 95 | | | Jul-96 | 55 | 221 | | Aug-96 | 69 | 152 | | Sep-96 | 72 | 83 | | Oct-96 | 115 | 101 | | Nov-96 | 68 | 78 | | Dec-96 | 95 | 55 | | Jan-97 | 73 | 65 | | Feb-97 | | 65 | | Mar-97 | | 75 | | Apr-97 | | 66 | | May-97 | | 75 | | 11-month improvement | 320 | 146 | | Percent improvement | 81.4% | 66.1% | Figure B-2: Average Speed of Answer (ASA) for DSCR and DSCC Call Centers Figure B-3: Potential Labor Hour Savings for Call Center Customers | | <u>CASC</u> | DLSC CSO ¹ | DLSC FOI ² | <u>DRMS</u> | Total | |-------------------------------------|-------------|-----------------------|-----------------------|-------------|--------------| | • | | | | | | | Daily Call Volume ³ | 92.8 | 109.8 | 63.6 | 57.2 | 323.4 | | Weekly Call Volume ⁴ | 464 | 549 | 318 | 286 | 1,617 | | Annual Call Volume ⁵ | 23,200 | 27,450 | 15,900 | 14,300 | 80,850 | | Customer Labor Savings ⁶ | | | | | | | Seconds/Year | 5,405,600 | 6,395,850 | 3,704,700 | 3,331,900 | 18,838,050 | | Hours/Year | 1,502 | 1,777 | 1,029 | 926 | 5,233 | ¹ DLSC Customer Service Office ² DLSC Freedom of Information Office ³ Bentley Report, 30 June 1997. ⁴ 5 days/week ⁵ 50 weeks/year ⁶ Based on average call duration improvement of 233 seconds/call. Figure B-4: Hourly Labor Rates for Call Center Customers | Customer | Grade | Basic Annual Rate | Total Annual Rate | Total Hourly Rate | |----------|-------|--------------------------|--------------------------|--------------------------| | Military | E-2 | \$12,033.19 | \$23,486.74 | \$11.29 | | | E-5 | \$19,539.02 | \$37,982.96 | \$18.26 | | | | | Average | \$14.78 | | Civilian | GS-7 | \$28,720.00 | \$38,039.64 | \$18.29 | | | GS-9 | \$35,133.00 | \$46,533.66 | \$22.37 | | | | | Average | \$20.33 | Figure B-5: Potential Dollar Savings for Call Center Customers Based on Improvements in Average Call Duration | | <u>CASC</u> | DLSC CSO | DLSC FOI | <u>DRMS</u> | <u>Total</u> | |--|-------------|----------|----------|-------------|--------------| | Total annual call volume | 23,200 | 27,450 | 15,900 | 14,300 | 80,850 | | Total customer labor savings (hours) | 1,502 | 1,777 | 1,029 | 926 | 5,233 | | Calls from military personnel ¹ | 13,920 | 16,470 | 9,540 | 8,580 | 48,510 | | Customer labor savings (hours) | 901 | 1,066 | 617 | 555 | 3,140 | | Customer dollar savings ² | \$13,313 | \$15,751 | \$9,124 | \$8,206 | \$46,393 | | Calls from civilian personnel ³ | 9,280 | 10,980 | 6,360 | 5,720 | 32,340 | | Customer labor savings (hours) | 601 | 711 | 412 | 370 | 2,093 | | Customer dollar savings ⁴ | \$12,211 | \$14,448 | \$8,369 | \$7,526 | \$42,553 | | Total customer dollar savings | \$25,523 | \$30,199 | \$17,492 | \$15,732 | \$88,946 | ¹ 60% of total. ² Based on \$14.78 hourly labor rate for military customers. ³ 40% of total. ⁴ Based on \$20.33 hourly labor rate for civilian customers. Figure B-6: Present Value of Potential Customer Benefits ### Potential | Period | Fiscal Year | Customer Benefits ¹ | Discount Factor ² | Present Value | Total | |--------|-------------|--------------------------------|------------------------------|---------------|-----------| | 0 | 1997 | \$0 | 1.0000 | \$0 | | | 1 | 1998 | \$44,473 | 0.9346 | \$41,564 | | | 2 | 1999 | \$88,946 | 0.8734 | \$77,689 | | | 3 | 2000 | \$88,946 | 0.8163 | \$72,607 | | | 4 | 2001 | \$88,946 | 0.7629 | \$67,857 | | | 5 | 2002 | \$88,946 | 0.7130 | \$63,417 | \$323,134 | | 6 | 2003 | \$88,946 | 0.6663 | \$59,269 | • | | 7 | 2004 | \$88,946 | 0.6227 | \$55,391 | • | | 8 | 2005 | \$88,946 | 0.5820 | \$51,768 | | | 9 | 2006 | \$88,946 | 0.5439 | \$48,381 | | | 10 | 2007 | \$88,946 | 0.5083 | \$45,216 | \$583,158 | | | | | | | | ¹ Assumes 50% of potential annual benefits achievable in first year of project. ² At 7% discount rate. Figure B-7: Net Present Value of Projected Costs and Benefits | | <u>5 years</u> | 10 years | |------------------------------------|----------------|-----------| | Current Call Center Costs | \$0 | \$0 | | Proposed Call Center Costs | \$0 | \$0 | | Cost Savings | \$0 | \$0 | | Potential Customer Benefits | \$323,134 | \$583,158 | | Net Present Value ¹ | \$323,134 | \$583,158 | ¹ 7% discount rate # APPENDIX C ## **SENSITIVITY ANALYSIS** Figure C-1: Present Value of Projected Customer Benefits with Reduced Call Duration Improvement and Decreasing Call Volume | Call Duration Improvement (seconds)
Change in Call Volume | 175
-5% | | | | | | | | | | | |---|--------------------------|---------------------------|-----------------------------|-----------------------------|----------------------------|-----------------------------|---|----------------------------|-----------------------------|---|----------------------------| | Project Year
Fiscal Year | 0
1997 | 1
1998 | 2
1999 | 3
2000 | 4 2001 | 5
2002 | 6
2003 | 7 2004 | 8
2005 | 9
2006 | 10
2007 | | Daily Call Volume
Weekly Call Volume
Annual Call Volume | 323.4
1,617
80,850 | 307.23
1,536
76,808 | 291.8685
1,459
72,967 |
277.2751
1,386
69,319 | 263.411
1,317
65,853 | 250.2408
1,251
62,560 | 1 250.2408 237.7287 2
1,251 1,189
62,560 59,432 | 25.8423
1,129
56,461 | 214.5502
1,073
53,638 | 203.82266 193.63153
1,019 968
50,956 48,408 | 193.63153
968
48,408 | | Potential Customer Labor Savings (hours) | • | 1,864 | 3,542 | 3,365 | 3,197 | 3,037 | 2,885 | 2,741 | 2,604 | 2,473 | 2,350 | | Potential Customer Dollar Savings | \$0 | \$31,691 | \$60,213 | \$57,202 | \$54,342 | \$51,625 | \$49,044 | \$46,592 | \$44,262 | \$42,049 | \$39,947 | | Present Value ¹ of Potential Benefits
5 years
10 years | \$207,170
\$337,805 | | | | | | | | | | | ¹ 7% discount rate Figure C-2: Present Value of Projected Customer Benefits with Increased Call Duration Improvement and Increasing Call Volume | - | | | | | | | THE CASHIE | The state of the cashing can volume | <u> </u> | | | |---|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|---------------------------|---------------------------|-------------------------------------|---------------------------|---------------------------|---------------------------| | Call Duration Improvement (seconds)
Change in Call Volume | 291
5% | | | | | | | | | | | | Project Year
Fiscal Year | 0
FY97 | 1
FY98 | 2
FY99 | 3
FY00 | 4
FY01 | 5
FY02 | 6
FY03 | 7
FY04 | 8
FY05 | 9
FY06 | 10
FY07 | | Daily Call Volume
Weekly Call Volume
Annual Call Volume | 323.4
1,617
80,850 | 339.6
1,698
84,893 | 356.5
1,783
89,137 | 374.4
1,872
93,594 | 393.1
1,965
98,274 | 412.7
2,064
103,187 | 433.4
2,167
108,347 | 455.1
2,275
113,764 | 477.8
2,389
119,452 | 501.7
2,508
125,425 | 526.8
2,634
131,696 | | Potential Customer Labor Savings (hours) | • | 3,434 | 7,211 | 7,572 | 7,951 | 8,348 | 8,766 | 9,204 | 9,664 | 10,147 | 10,655 | | Potential Customer Dollar Savings | \$0 | \$58,378 | \$122,594 | \$128,724 | \$135,160 | \$141,918 | \$149,014 | \$156,465 | \$164,288 | \$172,503 | \$181,128 | | Present Value of Potential Benefits 5 years 10 years | \$471,014
\$949,271 | | | | | | | | | | | 1 7% discount rate Figure C-3: Net Present Value of Projected Cost Savings and Benefits under Low, Base, and High Scenarios | | Low | Base | <u>High</u> | |-------------------------------------|-----------|-------------|-------------| | Call Duration Improvement (seconds) | 175 | 233 | 291 | | Call Volume Change | -5% | - | 5% | | Present Value of Potential Benefits | | | | | 5 years | \$207,170 | \$13,313 | \$471,014 | | 10 years | \$337,805 | \$15,751 | \$949,271 | | Net Present Value ¹ | | | | | 5 years | \$221,090 | \$27,233 | \$484,934 | | 10 years | \$354,275 | \$32,221 | \$965,741 | ¹ At 7% discount rate. Includes present value of projected cost savings. Figure C-4: Net Present Value of Projected Cost Savings and Benefits ## APPENDIX D # QUALITATIVE BENEFITS This page is intentionally left blank Figure D-1: Abandon Rate (Percent of Total Calls) for DSCR and DSCC | Month | DSCR | DSCC | |----------------------|------|------| | Mar-96 | 42% | | | Apr-96 | 38% | | | May-96 | 34% | | | Jun-96 | 18% | | | Jul-96 | 13% | 27% | | Aug-96 | 13% | 20% | | Sep-96 | 15% | 13% | | Oct-96 | 17% | 13% | | Nov-96 | 12% | 11% | | Dec-96 | 17% | 9% | | Jan-97 | 13% | 9% | | Feb-97 | | 10% | | Mar-97 | | 10% | | Apr-97 | | 10% | | May-97 | | 11% | | 11-month improvement | 29% | 16% | Figure D-2: Abandon Rate for DSCR and DSCC Call Centers Figure D-3: First Call Resolution for DSCR and DSCC Call Centers | Month | DSCR ¹ | DSCC | |--------|-------------------|------| | Jul-96 | - | 71% | | Aug-96 | - | 72% | | Sep-96 | - | 74% | | Oct-96 | 69% | 72% | | Nov-96 | 66% | 71% | | Dec-96 | 72% | 69% | | Jan-97 | 70% | 69% | | Feb-97 | 71% | 68% | | Mar-97 | - | 72% | | Apr-97 | 89% | 72% | | May-97 | 90% | 73% | ¹ Telecommunications upgrade in March 1997. This page is intentionally left blank ## **APPENDIX E** **GLOSSARY OF TELECOMMUNICATION TERMS** This page is intentionally left blank #### **GLOSSARY OF TELECOMMUNICATION TERMS** AC alternating current ACD automatic call distributor ACR attenuation to crosstalk ratio ADSL asymmetric digital subscriber line AIN advanced intelligent network ANI automatic number identification API application programming interface ASCII American standard code for information interchange ATM asynchronous transfer mode AUI autonomous (or attachment) unit interface AWG American wire gauge BPV bipolar variations BRI basic rate interface CAD/CAM computer aided design/computer aided manufacturing CAP competitive access provider CATV cable television CBF computer-based fax CBX computerized branch exchange CCTV closed circuit television CDDI copper distributed data interface CDMA code division multiple access CDPD cellular digital packet data CDR call detail recording CICS customer information control system CIS customer information system CO central office CPE customer-provided equipment CPU central processing unit CRC cyclical redundancy checking CSMA/CD carrier sense multiple access with collision detection CSU/DSU channel service unit/data service unit CTI computer telephony integration dB decibels DCE data communications equipment DDS digital data system DES data encryption standard DID direct inward dialing DIP dual in-line package DNIS dialed number identification system DOS disk operating system DS direct sequence DSL digital subscriber line DSX digital system cross-connect frame DTE data terminal equipment E1 European version of North American T1; at 2.048 Mb/s. EC electronic commerce ECTF enterprise computer telephony forum EDI electronic data exchange EIA electronic industries association ELEC enterprise local exchange carrier EMI electromagnetic interference FCC Federal Communications Commission FDDI fiber distributed data interface FH frequency hopping FRAD frame relay access devices FTP file transfer protocol GB gigabyte; one billion bits GB/s one billion bits per second GHz gigahertz; one billion hertz GIF graphics interface format GPS global positioning system GSM global standard for mobile communications GUI graphical user interface HDSL high-speed digital subscriber line HTML hyper text markup language HTTP hyper text transfer protocol ICR intelligent call router ID identification IEEE institute of Electrical and Electronic Engineers IEN integrated enterprise network IP Internet protocol IPX Internet packet exchange IS information systems ISA industry standard architecture ISDN integrated services digital network ISM industrial scientific medical IT information technology IVR interactive voice response IX interexchange IXC interexchange carrier kb/s kilobits per second; one thousand bits per second kV kilovolts; one thousand volts LAN local area network LATA local access and transport area LCD liquid crystal display lightweight directory access protocol LDAP local exchange carrier LEC LED light emitting diode LLC logical link control MAN metropolitan area network math acceleration (or multistation access) unit MAU MB megabytes; one million bytes Mb/s megabits per second; one million bits per second **MCU** multipoint control (or multipoint conferencing) unit MHz megahertz; one million hertz MIS management information systems multichannel microwave distribution service **MMDS** NANP North American numbering plan NBO networked business objects near-end crosstalk **NEXT** NOS network operating system NT new technology, usually known as Windows NT OAM operations, administration, and maintenance OCR optical character recognition; or outgoing call restriction OS/2 operating system/2 open systems interconnection OSI **OTDR** optical time domain reflectometer **PACS** personal access communications service PAP packet-level procedure **PBX** private branch exchange PC personal computer PCI peripheral component interconnect **PCMCIA** personal computer memory card international association PCS personal communications service PDA personal digital assistant PDU protocol data unit PIN personal identification number **POF** plastic optical fiber PPP point-to-point protocol PRI primary rate interface **PSTN** public switched telephone network PTT post telephone and telegraph administration RAM random access memory RBOC regional Bell operating company RF radio frequency RFI radio frequency interference RMON remote monitoring ROM read only memory SCADA supervisory control and data acquisition SCS structured cabling system SDLC synchronous data link control SDSL symmetric digital subscriber line SMDR station message detail reporting SMDS switched megabit (or multimegabit) data services SMTP/MIME simple mail transport protocol and multipurpose Internet mail extensions SNA systems network architecture SNMP simple network management protocol SPX sequenced packet exchange SQL structured query language SST self-service terminal STP shielded twisted pair T1 digital transmission link at 1.544 Mb/s (1,544,000 bits per second) T3 28 T1 lines; 44.736 million bits per second telephony application programming interface TCP/IP transmission control protocol/Internet protocol TDM time division multiplexing TDMA time division multiple access TFTP trivial file transfer protocol TSAPI telephony services application programming interface UHF ultra high frequency UPS uninterruptible power supply UTP unshielded twisted pair . VAN value-added network VR voice recognition VRU voice response unit VSAT very small aperture terminal WAN wide area network WDM wave division multiplexing WLL wireless local loop Source: Communications News, 1997. Http://www.comnews.com/c10glos0.htm ### Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing
data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. 2. REPORT DATE 3. REPORT TYPE AND DATES COVERED 1. AGENCY USE ONLY (Leave blank) October 1997 Final 5. FUNDING NUMBERS 4. TITLE AND SUBTITLE Economic Analysis of the Integrated Call Center 6. AUTHOR(S) Mr. Edward Pitt 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION REPORT NUMBER DLA Office of Operations Research & Resource Analysis (DORRA) c/o Defense Supply Center Richmond (DSCR) DLA-97-P70216 8000 Jefferson Davis Highway Richmond, VA 23297-5082 10. SPONSORING/MONITORING 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) **AGENCY REPORT NUMBER** Defense Logistics Services Center BattleCreek Federal Center 74 Washington Ave North Battle Creek, MI 49017 11. SUPPLEMENTARY NOTES 12a. DISTRIBUTION AVAILABILITY STATEMENT 12b. DISTRIBUTION CODE Public Release; Unlimited Distribution 13. ABSTRACT (Maximum 200 words) The analysis provides an economic analysis on the integration of three stand-alone operations into a single site operation. Operations previously conducted by USAF at the cataloging and Standardization Center (CASC), by the Defense Reutilization and Marketing Service (DRMS), and by the Defense Logistics Services Center (DLSC) are being co-located at DLSC. 14. SUBJECT TERMS 15. NUMBER OF PAGES Call Center Operations, Economic Analysis 16. PRICE CODE 18. SECURITY CLASSIFICATION 17. SECURITY CLASSIFICATION 19. SECURITY CLASSIFICATION 20. LIMITATION OF OF THIS PAGE OF REPORT OF ABSTRACT **ABSTRACT** Unclassified Unclassified Unclassified REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188